Wymagania edukacyjne dla klsa technikum architektury krajobrazu z przedmiotów zawodowych
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU EKSPLOATACJA MASZYN
URZĄDZEŃ I POJAZDÓW STAWIANE UCZNIOM KLASY I TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· dokonać klasyfikacji maszyn, urządzeń i pojazdów stosowanych w urządzaniu i pielęgnacji terenów zieleni
· określić właściwości materiałów stosowanych do budowy maszyn
· rozróżnić części maszyn oraz najczęściej stosowane mechanizmy
· rozróżnić podstawowe typy połączeń elementów maszyn
· wyjaśnić budowę, zasady działania i zastosowanie pomp w technice ogrodniczej i leśnej
· określić zasady eksploatacji urządzeń elektrycznych stosowanych w obiektach terenów zieleni
· określić możliwości wykorzystania źródeł energii alternatywnej w urządzaniu i pielęgnowaniu terenów zieleni

· zastosować zasady obsługi i bezpieczeństwa w pracy z urządzeniami elektrycznymi

· udzielić pierwszej pomocy osobom porażonym prądem

· wyjaśnić budowę i zasady działania silników spalinowych benzynowych i wysokoprężnych

· określić zastosowanie różnych typów silników spalinowych w maszynach i urządzeniach do prac ogrodniczo leśnych

· wyjaśnić budowę oraz zasady obsługi układów zespołów i podzespołów ciągnika rolniczego

· dokonać klasyfikacji środków transportu

· scharakteryzować środki transportu stosowane w terenach zieleni

· wykonać czynności związane z załadunkiem i rozładunkiem transportowanych towarów

· dobrać maszyny, urządzenia i narzędzia do uprawy i nawożenia gleby

· zastosować przepisy bezpieczeństwa i higieny pracy podczas prac związanych z sadzeniem i pielęgnacją roślin

· określić możliwość zastosowania nowoczesnych siewników i sadzarek w szkółkarstwie i urządzaniu terenów zieleni

· zastosować zasady eksploatacji maszyn i urządzeń przeznaczonych do prac szkółkarskich

· dobrać urządzenia do nawadniania upraw ogrodniczych i terenów zieleni

· dobrać maszyny i urządzenia do pielęgnowania zadrzewień i żywopłotów

· sklasyfikować opryskiwacze ogrodnicze według określonych kryteriów

· wyjaśnić budowę, zasady działania i obsługi aparatury do ochrony roślin

· zastosować przepisy bezpieczeństwa i higieny pracy oraz ochrony środowiska podczas stosowania środków ochrony roślin

· określić zasady użytkowania pojazdów, maszyn i urządzeń stosowanych w pracach ogrodniczych

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU EKSPLOATACJA MASZYN

URZĄDZEŃ I POJAZDÓW STAWIANE UCZNIOM KLASY II TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· zastosować przepisy prawa o ruchu drogowym
· określić zasady obsługi i techniki kierowania ciągnikiem rolniczym w zakresie niezbędnym do uzyskania prawa jazdy kategorii T
· udzielić pierwszej pomocy osobom poszkodowanym
KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU EKSPLOATACJA MASZYN

URZĄDZEŃ I POJAZDÓW STAWIANE UCZNIOM KLASY III TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· dobrać maszyny i urządzenia do pielęgnowania zadrzewień i żywopłotów
· wykonać prace związane z pielęgnacją trawników z zastosowaniem areatora wertykulatora, kosiarki oraz siewnika do nawozów mineralnych
· określić zasady eksploatacji maszyn do utrzymania dróg i chodników
· zastosować przepisy BHP dotyczące obsługi sprzętu podczas prac na wysokości
· sklasyfikować opryskiwacze ogrodnicze według określonych kryteriów
· wyjaśnić budowę zasady działania i obsługi aparatury do ochrony roślin
· zastosować przepisy BHP oraz ochrony środowiska podczas stosowania środków ochrony roślin
· rozróżnić typowe konstrukcje szklarni, tuneli foliowych oraz ogrodów zimowych
· dobrać maszyny do robót ziemnych oraz budowy dróg
· określić zasady użytkowania pojazdów , maszyn i urządzeń stosowanych w pracach ogrodniczych
· określić zasady i warunki przechowywania sprzętu, paliw i smarów
KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU URZĄDZANIE I PIELĘGNACJA OBIEKTÓW ARCHITEKTURY KRAJOBRAZU STAWIANE UCZNIOM KLASY I TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· dokonać klasyfikacji materiałów budowlanych

· scharakteryzować właściwości materiałów stosowanych w urządzaniu obiektów architektury krajobrazu i ich zastosowanie

· wykonać pomiary dotyczące urządzania obiektów architektury krajobrazu

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU URZĄDZANIE I PIELĘGNACJA OBIEKTÓW ARCHITEKTURY KRAJOBRAZU STAWIANE UCZNIOM KLASY II TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· posłużyć się dokumentacją techniczną obiektów architektury krajobrazu

· określić zadanie inwestora, kierownika robót, inspektora nadzoru i projektanta w procesie budowlanym

· sporządzić dokumentację budowy

· obliczyć kubaturę robót ziemnych

· dobrać metody zabezpieczenia skarp przed erozją

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU URZĄDZANIE I PIELĘGNACJA OBIEKTÓW ARCHITEKTURY KRAJOBRAZU STAWIANE UCZNIOM KLASY III TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć: :

· posłużyć się dokumentacją techniczną obiektów architektury krajobrazu

· określić zadanie inwestora, kierownika robót, inspektora nadzoru i projektanta w procesie budowlanym

· dobrać metody zabezpieczenia skarp przed erozją
· dokonać klasyfikacji gruntów według określonych kryteriów

· sporządzić rysunki robocze urządzeń małej architektury ogrodowej

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU URZĄDZANIE I PIELĘGNACJA OBIEKTÓW ARCHITEKTURY KRAJOBRAZU STAWIANE UCZNIOM KLASY IV TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:
· Sporządzić rysunki robocze urządzeń małej architektury ogrodowej
· Dobrać gatunki roślin do określonych elementów obiektów roślinnych

· Wykonać siew sadzenie roślin podczas urządzania obiektów architektury krajobrazu

· Dobrać narzędzia i sprzęt do wykonywania określonych prac związanych z urządzaniem i pielęgnacją obiektów architektury krajobrazu

· Sporządzić dokumentację związaną odbiorem robót

· Zastosować przepisy bezpieczeństwa i higieny pracy, ochrony środowiska oraz ochrony przeciwpożarowej podczas budowy i użytkowania obiektów architektury krajobrazu
KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU PROWADZENIE DZIAŁALNOŚCI GOSPODARCZEJ STAWIANE UCZNIOM KLASY III TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:
· scharakteryzować cechy gospodarki rynkowej
· sklasyfikować rodzaje przedsiębiorstw
· sporządzić dokumenty potrzebne do uruchomienia własnej działalności gospodarczej
· obliczyć podatek dochodowy i podatek VAT
· sporządzić podstawowe dokumenty niezbędne do prowadzenia przedsiębiorstwa
· wyjaśnić rolę marketingu i jego wpływ na kierowanie przedsiębiorstwem

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU PROWADZENIE DZIAŁALNOSCI GOSPODARCZEJ STAWIANE UCZNIOM KLASY IV TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:
· określić składniki majątku przedsiębiorstwa i źródła finansowania
· sporządzić bilans majątkowy przedsiębiorstwa

· obliczyć amortyzację środków trwałych

· sporządzić spis z natury

· obliczyć wynik finansowy

· dokonać wpisów w księdze przychodów i rozchodów

· sporządzić dokumenty związane z zatrudnieniem pracowników

· podjąć działania związane z poszukiwaniem pracy

· zastosować przepisy kodeksu pracy

· obliczyć wynagrodzenie pracownika

· obliczyć liczbę dni urlopu

· sporządzić dokumenty dotyczące rozwiązania stosunku pracy

· zorganizować stanowisko pracy zgodnie z wymaganiami ergonomii

· określić normę pracy
· określić sposoby zlecania robót z zakresu

· urządzania ,konserwacji i pielęgnacji obiektów architektury krajobrazu

· określić prawa i obowiązki inwestora i wykonawcy robót

· sporządzić umowę na wykonanie robót związanych z urządzaniem obiektów architektury krajobrazu

· zastosować przepisy BHP i P. Poż oraz ochrony środowiska podczas wykonywania prac związanych z urządzaniem i pielęgnacją obiektów architektury krajobrazu

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU OCHRONA I KSZTAŁTOWANIE KRAJOBRAZU STAWIANE UCZNIOM KLASY I TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· posłużyć się terminologią dotyczącą ochrony i kształtowania krajobrazu

· scharakteryzować typy oraz zasoby krajobrazu naturalnego Polski

· określić walory przyrodnicze i estetyczne krajobrazu

· określić rolę zadrzewień w tworzeniu kompozycji i zachowaniu różnorodności biologicznej krajobrazu

· określić wpływ czynników przyrodniczych, gospodarczych politycznych i społecznych na kształtowanie krajobrazu

· określić niekorzystne zmiany w krajobrazie spowodowane ingerencją człowieka

· ocenić rolę krajobrazu w budowaniu zasobów dziedzictwa kulturowego

· określić wpływ krajobrazu na zachowanie równowagi biologicznej

· określić funkcje terenów zieleni w obszarach zurbanizowanych

· scharakteryzować metody badania wartości krajobrazu

· określić funkcję ochrony środowiska przyrodniczego i kulturowego w kształtowaniu krajobrazu

· scharakteryzować metody ochrony zadrzewień

· zaplanować prace związane z rekultywacją terenów zdegradowanych

· scharakteryzować działalność organizacji i instytucji zajmujących się ochroną krajobrazu

· zinterpretować przepisy prawa polskiego i międzynarodowego dotyczące ochrony środowiska i krajobrazu

· określić rolę obszarów chronionych w kształtowaniu zasobów krajobrazu

· określić możliwości prowadzenia edukacji przyrodniczej oraz ruchu turystycznego na obszarach chronionych
KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem

WYMAGANIA EDUKACYJNE Z PRZEDMIOTU OCHRONA I KSZTAŁTOWANIE KRAJOBRAZU STAWIANE UCZNIOM KLASY II TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:

· scharakteryzować zasady kształtowania ogrodów i krajobrazu w różnych okresach historycznych

· scharakteryzować ogrody zakładane w różnych okresach historycznych w Polsce i na świecie

· rozpoznać rośliny stosowane w ogrodach w różnych okresach historycznych

· scharakteryzować elementy architektury ogrodowej w różnych okresach historycznych

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem. Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU OCHRONA I KSZTAŁTOWANIE KRAJOBRAZU STAWIANE UCZNIOM KLASY III TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:
· określić metody i zasady rewaloryzacji oraz konserwacji zabytkowych założeń ogrodowych

· zaplanować prace związane z rewaloryzacją i konserwacją zabytkowych założeń ogrodowych

· posłużyć się dokumentacją konserwatorską podczas prac związanych z rewaloryzacją zabytków ogrodowych

· określić zakres kompetencji Wojewódzkiego Konserwatora Przyrody, Wojewódzkiego Konserwatora Zabytków i Miejskiego Architekta Krajobrazu

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU OCHRONA I KSZTAŁTOWANIE KRAJOBRAZU STAWIANE UCZNIOM KLASY IV TECHNIKUM ARCITEKTURY KRAJOBRAZU

W procesie kształcenia uczeń powinien umieć:
· scharakteryzować rodzaje współczesnych terenów zieleni w Polsce i na świecie

· scharakteryzować współczesne kompozycje ogrodowe w różnych rodzajach terenów zieleni

· określić zasady doboru roślin w kształtowaniu współczesnych terenów zieleni

· Dobrać podstawowe elementy do kształtowania współczesnego krajobrazu

· Określić rolę planowania przestrzennego w utrzymaniu zrównoważonego rozwoju

· Określić znaczenie lokalnych tradycji i miejscowego systemu przyrodniczego w kształtowaniu krajobrazu

· Określić rolę ekologii we współczesnym kształtowaniu architektury krajobrazu

KRYTERIA OCENIANIA

Na ocenę bardzo dobrą:

 uczeń wykazuje się pełną i szeroką wiedzą z zakresu podanych wymagań oraz umie ja sprawnie zastosować w praktyce. Samodzielnie analizuje i wyjaśnia zagadnienia związane z tematem . Dokonuje oceny i sprawnie rozwiązuje przedstawione przed nim problemy. Wykazuje się zaangażowaniem podczas zajęć lekcyjnych Stosuje przepisy prawa dotyczące tematyki

Na ocenę dobrą

 uczeń wykazuje się pełną wiedzą z zakresu podanych wymagań i stosuje ją w praktyce. Analizuje i wyjaśnia zagadnienia dotyczące tematu. Dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Aktywnie uczestniczy w zajęciach lekcyjnych. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dostateczną

 uczeń wykazuje się wiedzą z zakresu podanych wymagań umie ją zastosować w praktyce.

 Z pomocą nauczyciela analizuje i wyjaśnia zagadnienia zawarte w wymaganiach.

Przy wsparciu nauczyciela dokonuje oceny i rozwiązuje przedstawione przed nim problemy. Stosuje przepisy prawa dotyczące tematyki

Na ocenę dopuszczającą

 uczeń wykazuje się minimalna wiedzą z zakresu podanych wymagań i umie ją zastosować w praktyce. Z pomocą nauczyciela wyjaśnia zagadnienia zawarte w wymaganiach. Dokonuje próby oceny i rozwiązania problemu. Stosuje przepisy prawa dotyczące tematyki

Na ocenę celującą uczeń:

 wykazuje się umiejętnościami jak na ocenę bardzo dobra oraz osiągnięciami olimpijskimi, ponadprzeciętna wiedzą i zaangażowaniem
Wymagania edukacyjne z przedmiotu

Rośliny ozdobne dla klasy I
w Zespole Szkół Nr1 w Wieluniu

Dział I: Warunki siedliskowe

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Warunki siedliskowe
- nie potrafi określić wpływu czynników siedliska na wzrost i rozwój roślin

- nie potrafi charakteryzować poszczególnych zbiorowisk roślinnych

- nie potrafi wymienić zasad odczytywania nazw roślin w języku łacińskim

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Warunki siedliskowe

- ma trudności w określaniu wpływu czynników siedliska na wzrost i rozwój roślin

- charakteryzowanie poszczególnych zbiorowisk roślinnych sprawia mu trudność

- ma trudności w określeniu zasad odczytywania nazw roślin w języku łacińskim

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Warunki siedliskowe

- określenie wpływu czynników siedliska na wzrost i rozwój roślin może sprawić mu kłopot

- potrafi rozróżnić i krótko charakteryzować poszczególne zbiorowiska roślinne

- określenie zasad odczytywania nazw roślin w języku łacińskim może sprawić mu kłopot

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Warunki siedliskowe

- zna wpływ czynników siedliska na wzrost i rozwój roślin

- charakteryzowanie poszczególnych zbiorowisk roślinnych nie sprawia mu większych trudność

- potrafi określić zasady odczytywania nazw roślin w języku łacińskim

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Warunki siedliskowe

- zna wpływ czynników siedliska na wzrost i rozwój roślin

- potrafi scharakteryzować poszczególne zbiorowiska roślinne

- potrafi określić zasady odczytywania nazw roślin w języku łacińskim

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- zna wpływ czynników siedliska na wzrost i rozwój roślin

- potrafi scharakteryzować poszczególne zbiorowiska roślinne

- potrafi określić zasady odczytywania nazw roślin w języku łacińskim

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział II: Rodzaje i właściwości gleb

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Rodzaje i właściwości gleb

- nie potrafi opisać procesów glebotwórczych, budowy profilu glebowego, składu i właściwości gleby,

- nie potrafi określić roli drobnoustrojów glebowych,

- nie potrafi klasyfikować gleb i określić roli gleby w uprawie roślin ozdobnych

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Rodzaje i właściwości gleb

- ma trudności w opisie procesów glebotwórczych, budowy profilu glebowego, składu i właściwości gleby,

- ma trudności w określeniu roli drobnoustrojów glebowych,

- klasyfikowanie gleb i określenie roli gleby w uprawie roślin ozdobnych sprawia mu problem

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Rodzaje i właściwości gleb

- opisanie procesów glebotwórczych, budowy profilu glebowego, składu i właściwości gleby może sprawić mu kłopot

- potrafi określić rolę drobnoustrojów glebowych,

- klasyfikowanie gleb i określenie roli gleby w uprawie roślin ozdobnych może sprawić mu problem

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Rodzaje i właściwości gleb

- opisanie procesów glebotwórczych, budowy profilu glebowego, składu i właściwości gleby nie sprawia mu kłopotu

- potrafi określić rolę drobnoustrojów glebowych,

- klasyfikowanie gleb i określenie roli gleby w uprawie roślin ozdobnych nie sprawia mu problemu

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Rodzaje i właściwości gleb

- potrafi opisać procesy glebotwórcze, budowę profilu glebowego, skład i właściwości gleby

- potrafi określić rolę drobnoustrojów glebowych,

- potrafi klasyfikować gleby i określać ich rolę w uprawie roślin ozdobnych

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- potrafi opisać procesy glebotwórcze, budowę profilu glebowego, skład i właściwości gleby

- potrafi określić rolę drobnoustrojów glebowych,

- potrafi klasyfikować gleby i określać ich rolę w uprawie roślin ozdobnych

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział III: Uprawa, melioracje i nawożenie gleb

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Uprawa, melioracje i nawożenie roślin

- nie potrafi opisać zabiegów uprawowych, melioracyjnych a także podać ich wpływu na kształtowanie krajobrazu

- nie potrafi scharakteryzować sposobów i systemów nawadniania roślin

- nie potrafi wskazać potrzeb pokarmowych i wymagań dotyczących nawożenia roślin

- nie potrafi wymienić i opisać rodzajów i sposobów nawożenia roślin

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Rodzaje i właściwości gleb

- ma trudności w opisaniu zabiegów uprawowych, melioracyjnych a także podaniu ich wpływu na kształtowanie krajobrazu

- scharakteryzowanie sposobów i systemów nawadniania roślin sprawia mu problem

- ma trudności ze wskazaniem potrzeb pokarmowych i wymagań dotyczących nawożenia roślin

- nie potrafi w pełni wymienić i opisać rodzajów i sposobów nawożenia roślin

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Uprawa, melioracje i nawożenie roślin

- opisanie zabiegów uprawowych, melioracyjnych a także podanie ich wpływu na kształtowanie krajobrazu może sprawić mu kłopot

- scharakteryzowanie sposobów i systemów nawadniania roślin może sprawić mu problem

- wskazanie potrzeb pokarmowych i wymagań dotyczących nawożenia roślin może sprawić mu kłopot

- potrafi wymienić rodzaje i sposoby nawożenia roślin

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Uprawa, melioracje i nawożenie roślin

- opisanie zabiegów uprawowych, melioracyjnych a także podanie ich wpływu na kształtowanie krajobrazu nie sprawia mu kłopotu

- potrafi scharakteryzować sposoby i systemy nawadniania roślin

- wskazanie potrzeb pokarmowych i wymagań dotyczących nawożenia roślin nie sprawia mu większego kłopotu

- potrafi wymienić i krótko opisać rodzaje i sposoby nawożenia roślin

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Uprawa, melioracje i nawożenie roślin

- potrafi opisać zabiegi uprawowe, melioracyjne a także podać ich wpływ na kształtowanie krajobrazu

- umie scharakteryzować sposoby i systemy nawadniania roślin

- potrafi wskazać potrzeby pokarmowe i wymagania dotyczące nawożenia roślin

- potrafi wymienić i opisać rodzaje i sposoby nawożenia roślin

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- potrafi opisać zabiegi uprawowe, melioracyjne a także podać ich wpływ na kształtowanie krajobrazu

- umie scharakteryzować sposoby i systemy nawadniania roślin

- potrafi wskazać potrzeby pokarmowe i wymagania dotyczące nawożenia roślin

- potrafi wymienić i opisać rodzaje i sposoby nawożenia roślin

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Wymagania edukacyjne z przedmiotu

Rośliny ozdobne dla klasy II
w Zespole Szkół Nr1 w Wieluniu

Dział I: Uprawa i rozmnażanie roślin ozdobnych.

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Uprawa i rozmnażanie roślin ozdobnych

- nie potrafi dobrać podłoża i pojemników do rodzaju uprawy

- nie potrafi wymienić i opisać podstawowych zabiegów pielęgnacyjnych roślin

- nie potrafi wymienić i opisać sposobów rozmnażania roślin oraz dobrać ich metody do określonych gatunków

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Uprawa i rozmnażanie roślin ozdobnych

- ma trudności w dobraniu podłoża i pojemników do rodzaju uprawy

- opis podstawowych zabiegów pielęgnacyjnych roślin sprawia mu duży kłopot

- opis sposobów rozmnażania roślin oraz dobór ich metod do określonych gatunków sprawia mu trudność

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Uprawa i rozmnażanie roślin ozdobnych

- dobór podłoża i pojemników do rodzaju uprawy może sprawić mu kłopot

- potrafi wymienić podstawowe zabiegi pielęgnacyjne roślin

- potrafi wymienić sposoby rozmnażania roślin

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Uprawa i rozmnażanie roślin ozdobnych

- potrafi dobrać podłoża i pojemniki do rodzaju uprawy

- opis podstawowych zabiegów pielęgnacyjnych roślin nie sprawia mu kłopotu

- opis sposobów rozmnażania roślin oraz dobór ich metod do określonych gatunków nie sprawia mu trudności

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Uprawa i rozmnażanie roślin ozdobnych

- potrafi dobrać podłoża i pojemniki do rodzaju uprawy

- potrafi opisać podstawowe zabiegi pielęgnacyjne roślin

- potrafi wymienić i opisać sposoby rozmnażania roślin oraz dobrać ich metody do określonych gatunków

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- potrafi dobrać podłoża i pojemniki do rodzaju uprawy

- potrafi opisać podstawowe zabiegi pielęgnacyjne roślin

- potrafi wymienić i opisać sposoby rozmnażania roślin oraz dobrać ich metody do określonych gatunków

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział II: Charakterystyka roślin ozdobnych i ich zastosowanie

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- nie potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych
- nie potrafi opisać charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny.

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych sprawia mu kłopot
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny sprawia mu trudność

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych może sprawić mu trudność
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny może sprawić mu trudność

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych nie sprawia mu trudności
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny nie sprawia mu trudności

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych

- potrafi opisać charakterystyczne cechy danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych

- potrafi opisać charakterystyczne cechy danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Wymagania edukacyjne z przedmiotu

Rośliny ozdobne dla klasy III
w Zespole Szkół Nr1 w Wieluniu

Dział I: Charakterystyka roślin ozdobnych i ich zastosowanie

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- nie potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych
- nie potrafi opisać charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny.

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych sprawia mu kłopot
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny sprawia mu trudność

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych może sprawić mu trudność
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny może sprawić mu trudność

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych nie sprawia mu trudności
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny nie sprawia mu trudności

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych

- potrafi opisać charakterystyczne cechy danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych

- potrafi opisać charakterystyczne cechy danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Wymagania edukacyjne z przedmiotu

Rośliny ozdobne dla klasy IV
w Zespole Szkół Nr1 w Wieluniu

Dział I: Charakterystyka roślin ozdobnych i ich zastosowanie

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- nie potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych
- nie potrafi opisać charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny.

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych sprawia mu kłopot
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny sprawia mu trudność

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych może sprawić mu trudność
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny może sprawić mu trudność

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- operowanie nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych nie sprawia mu trudności
- opisanie charakterystycznych cech danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny nie sprawia mu trudności

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Charakterystyka roślin ozdobnych i ich zastosowanie

- potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych

- potrafi opisać charakterystyczne cechy danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- potrafi operować nazewnictwem polskim i łacińskim w rozpoznawaniu gatunków drzew i krzewów ozdobnych

- potrafi opisać charakterystyczne cechy danego gatunku, np.: budowy liścia, pędu, kwiatu, wzrostu, wymagań roślin dotyczących stanowiska i podłoża, pokroju rośliny

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

Dział II: Ochrona i szkółkarstwo roślin ozdobnych.

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Ochrona i szkółkarstwo roślin ozdobnych

- nie potrafi wymieniać chorób i szkodników roślin ozdobnych oraz przyczyn ich występowania.
- nie potrafi wymienić i opisać metod zwalczania chorób i szkodników roślin

- nie potrafi dobrać sposobów rozmnażania krzewów ozdobnych

- nie potrafi określić terminów wykonywania zabiegów pielęgnacyjnych roślin uprawianych w szkółkach

- nie potrafi dobierać sposobów formowania wybranych gatunków drzew i krzewów

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Ochrona i szkółkarstwo roślin ozdobnych

- rozpoznawanie chorób i szkodników roślin ozdobnych oraz przyczyn ich występowania i metod zwalczania sprawia mu kłopot
- dobór sposobów rozmnażania krzewów ozdobnych oraz określanie terminów wykonywania zabiegów pielęgnacyjnych roślin uprawianych w szkółkach sprawia mu kłopot

- dobór sposobów formowania wybranych gatunków drzew i krzewów sprawia mu kłopot

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- prowadzi niestarannie zeszyt przedmiotowy

- współpraca w grupie może sprawiać mu kłopot

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Ochrona i szkółkarstwo roślin ozdobnych

- rozpoznawanie chorób i szkodników roślin ozdobnych oraz przyczyn ich występowania i metod zwalczania może sprawić mu kłopot
- dobór sposobów rozmnażania krzewów ozdobnych oraz określanie terminów wykonywania zabiegów pielęgnacyjnych roślin uprawianych w szkółkach może sprawić mu kłopot

- dobór sposobów formowania wybranych gatunków drzew i krzewów sprawia mu kłopot

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Ochrona i szkółkarstwo roślin ozdobnych

- rozpoznawanie chorób i szkodników roślin ozdobnych oraz przyczyn ich występowania i metod zwalczania nie sprawia mu kłopotu
- dobór sposobów rozmnażania krzewów ozdobnych oraz określanie terminów wykonywania zabiegów pielęgnacyjnych roślin uprawianych w szkółkach nie sprawia mu kłopotu

- dobór sposobów formowania wybranych gatunków drzew i krzewów nie sprawia mu kłopotu

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Ochrona i szkółkarstwo roślin ozdobnych

- rozpoznaje choroby i szkodniki roślin ozdobnych oraz przyczyny ich występowania i metody zwalczania
- dobiera sposoby rozmnażania krzewów ozdobnych oraz określa terminy wykonywania zabiegów pielęgnacyjnych roślin uprawianych w szkółkach

- dobiera sposoby formowania wybranych gatunków drzew i krzewów

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program.

- rozpoznaje choroby i szkodniki roślin ozdobnych oraz przyczyny ich występowania i metody zwalczania
- dobiera sposoby rozmnażania krzewów ozdobnych oraz określa terminy wykonywania zabiegów pielęgnacyjnych roślin uprawianych w szkółkach

- dobiera sposoby formowania wybranych gatunków drzew i krzewów.

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

Wymagania edukacyjne z przedmiotu

Podstawy projektowania architektury krajobrazu dla klasy I
w Zespole Szkół Nr1 w Wieluniu

Dział I: Podstawy rysunku odręcznego

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Podstawy rysunku odręcznego

- nie potrafi kreślić perspektyw rysunkowych

- wykonuje rysunki w sposób mało precyzyjny

- nie oddaje prac w ustalonym terminie

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie przynosi na zajęcia niezbędnych akcesoriów do wykonywania rysunków

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Podstawy rysunku odręcznego

- kreślenie perspektyw rysunkowych sprawia mu kłopot

- wykonuje rysunki w sposób mało precyzyjny

- nie oddaje prac w ustalonym terminie

- zeszyt przedmiotowy prowadzi mało starannie

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Podstawy rysunku odręcznego

- kreślenie perspektyw rysunkowych może sprawić mu kłopot

- w miarę precyzyjnie wykonuje rysunki odręczne

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Podstawy rysunku odręcznego

- kreślenie perspektyw rysunkowych nie sprawia mu kłopotu

- dosyć precyzyjnie wykonuje rysunki odręczne

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Podstawy rysunku odręcznego

- potrafi kreślić perspektywy rysunkowe

- wykonuje precyzyjnie rysunki odręczne

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Podstawy rysunku odręcznego

- potrafi kreślić perspektywy rysunkowe

- wykonuje precyzyjnie rysunki odręczne

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- rysuje prace wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział II: Techniki barwne.

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Techniki barwne

- nie potrafi wykonać prostych rysunków za pomocą różnych technik

- nie oddaje prac w ustalonym terminie

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie przynosi na zajęcia niezbędnych akcesoriów do wykonywania rysunków

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Techniki barwne

- rysunki za pomocą różnych technik wykonuje w sposób mało precyzyjny

- nie oddaje prac w ustalonym terminie

- zeszyt przedmiotowy prowadzi mało starannie

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Techniki barwne

- w miarę precyzyjnie wykonuje rysunki wykorzystując różne techniki

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Techniki barwne

- dosyć precyzyjnie wykonuje rysunki za pomocą różnych technik

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Techniki barwne

- potrafi wykonać precyzyjnie rysunki za pomocą różnych technik

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Techniki barwne

- potrafi wykonać precyzyjnie rysunki za pomocą różnych technik

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami

- rysuje prace wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Wymagania edukacyjne z przedmiotu

Podstawy projektowania architektury krajobrazu dla klasy II

w Zespole Szkół Nr1 w Wieluniu

Dział I: Podstawy rysunku technicznego

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Podstawy rysunku technicznego

- nie potrafi kreślić prostych figur i konstrukcji geometrycznych

- nie wie na czym polegają zasady rzutowania

- wykonuje rysunki techniczne w sposób mało precyzyjny

- nie oddaje prac w ustalonym terminie

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Podstawy rysunku technicznego

 - kreślenie prostych figur i konstrukcji geometrycznych sprawia mu problem

- ma trudności z określeniem zasad rzutowania

- wykonuje rysunki techniczne w sposób mało precyzyjny

- ma problem z oddawaniem prac w ustalonym terminie

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Podstawy rysunku technicznego

- kreślenie prostych figur i konstrukcji geometrycznych może sprawić mu problem

- ma trudności z określeniem zasad rzutowania

- w miarę precyzyjnie wykonuje rysunki techniczne

- stara się oddawać prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Podstawy rysunku technicznego

- potrafi kreślić proste figury i konstrukcje geometryczne

- nie ma trudności z określeniem zasad rzutowania

- w miarę precyzyjnie wykonuje rysunki techniczne

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Podstawy rysunku technicznego
- potrafi kreślić proste figury i konstrukcje geometryczne

- potrafi określić zasady rzutowania

- wykonuje precyzyjnie rysunki techniczne

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Podstawy rysunku technicznego
- potrafi kreślić proste figury i konstrukcje geometryczne

- potrafi określić zasady rzutowania

- wykonuje precyzyjnie rysunki techniczne

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział II: Zasady kompozycji ogrodowych

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Zasady kompozycji ogrodowych
- nie potrafi wymienić i opisać elementów kompozycji w architekturze krajobrazu

- nie potrafi wymienić i opisać elementów kompozycji wnętrza ogrodowego

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Zasady kompozycji ogrodowych
- opisanie elementów kompozycji w architekturze krajobrazu sprawia mu kłopot

- wskazanie i opisanie elementów kompozycji wnętrza ogrodowego sprawia mu kłopot

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Zasady kompozycji ogrodowych
- opisanie elementów kompozycji w architekturze krajobrazu sprawia może sprawić mu kłopot

- wskazanie i opisanie elementów kompozycji wnętrza ogrodowego może sprawić mu kłopot

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Zasady kompozycji ogrodowych
-opisanie elementów kompozycji w architekturze krajobrazu nie sprawia mu większego kłopotu

- wskazanie i opisanie elementów kompozycji wnętrza ogrodowego nie sprawia mu kłopotu

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Zasady kompozycji ogrodowych
- potrafi wymienić i opisać elementy kompozycji w architekturze krajobrazu

- potrafi wskazać i opisać elementy kompozycji wnętrza ogrodowego

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Zasady kompozycji ogrodowych
- potrafi wymienić i opisać elementy kompozycji w architekturze krajobrazu

- potrafi wskazać i opisać elementy kompozycji wnętrza ogrodowego

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Wymagania edukacyjne z przedmiotu

Podstawy projektowania architektury krajobrazu dla klasy III
w Zespole Szkół Nr1 w Wieluniu

Dział I: Projekt koncepcyjny i zagospodarowanie terenów zieleni

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Projekt koncepcyjny i zagospodarowanie terenów zieleni

- nie potrafi dobierać skali i rozpoznawać oznaczeń graficznych projektu

- nie potrafi rysować elementów projektu w perspektywie

- nie potrafi sporządzać prostych projektów koncepcyjnych

- rysunki wykonuje niedokładnie

- nie oddaje prac w ustalonym terminie

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Projekt koncepcyjny i zagospodarowanie terenów zieleni

- ma trudności z dobieraniem skali i rozpoznawaniem oznaczeń graficznych projektu

- ma trudności z rysowaniem elementów projektu w perspektywie

- nie potrafi prawidłowo sporządzać prostych projektów koncepcyjnych

- rysunki wykonuje niedokładnie

- nie oddaje prac w ustalonym terminie

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Projekt koncepcyjny i zagospodarowanie terenów zieleni

- dobiera skalę ale może mieć trudności z rozpoznawaniem oznaczeń graficznych projektu

- może mieć trudności z rysowaniem elementów projektu w perspektywie

- sporządza prosty projekt koncepcyjny

- rysunki wykonuje w miarę dokładnie

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Projekt koncepcyjny i zagospodarowanie terenów zieleni

- dobiera skalę i rozpoznaje oznaczenia graficzne projektu

- w miarę starannie rysuje elementy projektu w perspektywie

- sporządza prosty projekt koncepcyjny

- rysunki wykonuje w miarę dokładnie

- oddaje prace w ustalonym terminie

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Projekt koncepcyjny i zagospodarowanie terenów zieleni

- dobiera skalę i rozpoznaje oznaczenia graficzne projektu

- potrafi rysować elementy projektu w perspektywie

- sporządza prosty projekt koncepcyjny

- rysunki wykonuje dokładnie

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Projekt koncepcyjny i zagospodarowanie terenów zieleni

- dobiera skalę i rozpoznaje oznaczenia graficzne projektu

- potrafi rysować elementy projektu w perspektywie

- sporządza prosty projekt koncepcyjny

- rysunki wykonuje dokładnie

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział II: Analizy kompozycyjno-przestrzenne

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- nie potrafi określić zasad wykonywania analiz

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- ma trudności z określaniem zasad wykonywania analiz

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określanie zasad wykonywania analiz może sprawić mu problem

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określa zasady wykonywania analiz

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określa zasady wykonywania analiz

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określa zasady wykonywania analiz

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Wymagania edukacyjne z przedmiotu

Podstawy projektowania architektury krajobrazu dla klasy IV
w Zespole Szkół Nr1 w Wieluniu

Dział I: Opracowanie graficzne projektów

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Opracowanie graficzne projektów

- nie potrafi dobierać grafiki do skali i rodzaju projektu

- nie potrafi rysować elementów projektu w aksonometrii i perspektywie

- nie potrafi sporządzać projektów koncepcyjnych

- rysunki wykonuje niedokładnie

- nie oddaje prac w ustalonym terminie

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Opracowanie graficzne projektów

- dobieranie grafiki do skali i rodzaju projektu sprawia mu problem

- nie potrafi rysować elementów projektu w aksonometrii i perspektywie

- ma trudności ze sporządzaniem projektów koncepcyjnych

- rysunki wykonuje niedokładnie

- nie oddaje prac w ustalonym terminie

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Opracowanie graficzne projektów

- dobieranie grafiki do skali i rodzaju projektu może sprawić mu problem

- w miarę dokładnie potrafi rysować elementy projektu w aksonometrii i perspektywie

- może mieć trudności ze sporządzaniem projektów koncepcyjnych

- rysunki wykonuje w miarę dokładnie

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Opracowanie graficzne projektów

- dobieranie grafiki do skali i rodzaju projektu nie sprawia mu problemu

- potrafi rysować elementy projektu w aksonometrii i perspektywie

- bez większych trudności sporządza projekty koncepcyjne

- rysunki wykonuje w miarę dokładnie

- oddaje prace w ustalonym terminie

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Opracowanie graficzne projektów

- potrafi dobierać grafikę do skali i rodzaju projektu

- potrafi rysować elementy projektu w aksonometrii i perspektywie

- potrafi sporządzać projekty koncepcyjne

- rysunki wykonuje dokładnie

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Opracowanie graficzne projektów

- potrafi dobierać grafikę do skali i rodzaju projektu

- potrafi rysować elementy projektu w aksonometrii i perspektywie

- potrafi sporządzać projekty koncepcyjne

- rysunki wykonuje dokładnie

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział II: Opracowanie projektów z zastosowaniem programów komputerowych

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Opracowanie projektów z zastosowaniem programów komputerowych

- nie potrafi wskazać różnic między grafiką rastrową i wektorową

- nie potrafi prezentować projektu za pomocą programów komputerowych

- nie oddaje prac w ustalonym terminie

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Opracowanie projektów z zastosowaniem programów komputerowych

- wskazanie różnic między grafiką rastrową i wektorową sprawia mu trudność

- ma trudności w prezentowaniu projektu za pomocą programów komputerowych

- nie oddaje prac w ustalonym terminie

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Opracowanie projektów z zastosowaniem programów komputerowych

- wskazanie różnic między grafiką rastrową i wektorową może sprawić mu trudność

- prezentowanie projektu za pomocą programów komputerowych może sprawić mu kłopot

- oddaje prace w ustalonym terminie

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Opracowanie projektów z zastosowaniem programów komputerowych

- potrafi wskazać różnice między grafiką rastrową i wektorową

- prezentowanie projektu za pomocą programów komputerowych nie sprawia mu większego kłopot

- oddaje prace w ustalonym terminie

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Opracowanie projektów z zastosowaniem programów komputerowych

- potrafi wskazać różnice między grafiką rastrową i wektorową

- potrafi prezentować projekt za pomocą programów komputerowych

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Opracowanie projektów z zastosowaniem programów komputerowych

- potrafi wskazać różnice między grafiką rastrową i wektorową

- potrafi prezentować projekt za pomocą programów komputerowych

- oddaje prace w ustalonym terminie

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział III: Analizy kompozycyjno-przestrzenne

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- nie potrafi określić zasad wykonywania analiz

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- ma trudności z określaniem zasad wykonywania analiz

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określanie zasad wykonywania analiz może sprawić mu problem

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określa zasady wykonywania analiz

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określa zasady wykonywania analiz

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Analizy kompozycyjno-przestrzenne
- określa zasady wykonywania analiz

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

Dział IV: Kosztorysowanie obiektów architektury krajobrazu

1. Ocena niedostateczna

Otrzymuje ją uczeń, który nie opanował wiadomości z tematów dotyczących działu Kosztorysowanie obiektów architektury krajobrazu

- nie potrafi wymienić części składowych dokumentacji kosztorysowej

- nie potrafi dokonywać kalkulacji kosztorysowej

- poziom jego wiadomości i umiejętności uniemożliwia dalsze zdobywanie wiedzy.

- nie prowadzi zeszytu przedmiotowego lub traktuje go jako notatnik z kilku przedmiotów (brudnopis).

- nie potrafi współpracować w grupie

- często ignoruje polecenia nauczyciela

2. Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym zakresie opanował wiadomości z tematów dotyczących działu Kosztorysowanie obiektów architektury krajobrazu

- nie potrafi dokładnie wymienić części składowych dokumentacji kosztorysowej

- nie potrafi dokonywać prawidłowej kalkulacji kosztorysowej

- braki nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki.

- zeszyt przedmiotowy prowadzi mało starannie

- ma trudności z współpracą w grupie

- czasami ignoruje polecenia nauczyciela

3. Ocena dostateczna

Otrzymuje ją uczeń, który opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się z tematów dotyczących działu Kosztorysowanie obiektów architektury krajobrazu

- wymienia części składowe dokumentacji kosztorysowej

- nie potrafi dokonywać prawidłowej kalkulacji kosztorysowej

- prowadzi w miarę starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- nie ignoruje poleceń nauczyciela

4. Ocena dobra

Otrzymuje ją uczeń, który nie ma większego problemu z przyswajaniem nowych wiadomości z tematów dotyczących działu Kosztorysowanie obiektów architektury krajobrazu

- wymienia części składowe dokumentacji kosztorysowej

- tworzenie kalkulacji kosztorysowej może sprawić mu problem

- prowadzi starannie zeszyt przedmiotowy

- współpraca w grupie nie sprawia mu kłopotu

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

5. Ocena bardzo dobra

Otrzymuje ją uczeń, który opanował pełny zakres wiedzy i umiejętności z tematów dotyczących działu Kosztorysowanie obiektów architektury krajobrazu

- wymienia części składowe dokumentacji kosztorysowej

- tworzy kalkulacje kosztorysowe

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- nie ignoruje poleceń nauczyciela

- sprawnie posługuje się zdobytymi wiadomościami.

- rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania.

6. Ocena celująca

Otrzymuje ją uczeń, który posiadł wiedzę i umiejętności znacznie przekraczające program z tematów dotyczących działu Kosztorysowanie obiektów architektury krajobrazu

- wymienia części składowe dokumentacji kosztorysowej

- tworzy kalkulacje kosztorysowe

- prowadzi bardzo starannie zeszyt przedmiotowy

- swobodnie współpracuje w grupie

- uczeń jest aktywny na lekcji

- nie ignoruje poleceń nauczyciela

- samodzielnie i twórczo rozwija własne uzdolnienia.

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych, proponuje rozwiązania nietypowe.

- rozwiązuje także zadania wykraczające poza program nauczania tej klasy.

- posiada wiedzę pozaprogramową.

- osiąga sukcesy w konkursach i olimpiadach.

WYMAGANIA EDUKACYJNE DLA KLAS TECHNIKUM ARCHITEKTURY KRAJOBRAZU Z PRZEDMIOTU ZAJĘCIA PRAKTYCZNEJ NAUKI ZAWODU

	KRYTERIA
	ocena

	
	celująca
	bardzo dobra
	dobra
	dostateczna
	dopuszczająca

	Planowanie i organizacja pracy

	Na ocenę celująca uczeń wykazuje się osiągnięciami olimpijskimi oraz wszystkimi umiejętnościami wymaganymi na ocenę bardzo dobrą
	Bezbłędnie organizuje swoje stanowisko pracy zgodnie z wymaganiami ergonomii , zasadami BHP i p. poż. Sprawnie dobiera narzędzia i urządzenia do pracy, zna ich zastosowanie oraz sposób obsługi. Sprawnie interpretuje zalecenia producenta maszyn i urządzeń Wykazuje się umiejętnością planowania zabiegów nawożenia i ochrony roślin, przewiduje okresy krytyczne dla roślin i podejmuje właściwe decyzje dotyczące warunków uprawy. Wykazuje się umiejętnością współpracy w szerszym zespole

Sprawnie wykonuje niezbędne obliczenia oraz sporządza szkice i rysunki robocze. Sprawnie dobiera materiały wykorzystywane w urządzaniu terenów zieleni. Dba o stan techniczny powierzonych maszyn i urządzeń. Posiada odpowiednią odzież roboczą i stosuje właściwe środki ochrony indywidualnej

	Organizuje stanowisko pracy zgodnie z zasadami ergonomii przepisami BHP i p. poż

Dobiera narzędzia i urządzenia do pracy , zna ich zastosowanie i sprawnie je obsługuje. Poprawnie planuje zabiegi nawożenia i ochrony roślin. Poprawnie dobiera narzędzia i maszyny do przewidzianej pracy. Wykazuje się umiejętnością pracy w zespole. Wykonuje niezbędne do pracy obliczenia . Dba o stan techniczny powierzonych maszyn i narzędzi. Posiada odpowiednią odzież roboczą
	Przy nieznacznej pomocy organizuje stanowisko pracy zgodnie z wymaganiami ergonomii, zasad BHP

 i p. poż

Poprawnie dobiera i obsługuje powierzone narzędzia, dba o ich stan techniczny. Wykazuje się umiejętnością pracy w zespole . Posiada odpowiednią odzież roboczą
	Przy pomocy opiekuna organizuje stanowisko pracy z uwzględnieniem zasad ergonomii przepisów BHP i p.poż.

Przy nieznacznej pomocy opiekuna dobiera właściwe narzędzia i urządzenia do planowanej pracy. Wykazuje się umiejętnością pracy w zespole. Posiada odpowiednią odzież roboczą

	Wykonywanie pracy

	
	Sprawnie wykonuje wszystkie zabiegi uprawowe i pielęgnacyjne

Wykonuje podstawowe pace konserwacyjne maszyn i urządzeń nawadniających. Sprawnie obsługuje wszystkie maszyny i urządzenia stosowane w urządzaniu terenów zieleni , dokonuje zabiegów konserwacyjnych , wykonuje podstawowe prace związane z przygotowaniem podłoża pod rośliny, umiejętnie dobiera nawozy i środki ochrony roślin do potrzeb uprawy oraz oblicza ich dawkowanie. Wykazuje się wiedzą na temat wymagań uprawowych większości roślin ozdobnych. Rozpoznaje rośliny ozdobne , określa nazewnictwo polskie i łacińskie. Umiejętnie dobiera podłoża niezbędne w uprawie roślin ozdobnych. Powierzone czynności wykonuje bezbłędnie z dużą starannością i dbałością o estetykę. Utrzymuje nienaganny ład i porządek w obrębie swojego miejsca pracy. Stosuje przepisy BHP i p.poż oraz umie udzielić pomocy osobom poszkodowanym w wypadkach przy pracy
	Wykonuje poprawnie zabiegi uprawowe i pielęgnacyjne

Sprawnie obsługuje wszystkie maszyny i urządzenia stosowane w urządzaniu terenów zieleni , dokonuje zabiegów konserwacyjnych , wykonuje podstawowe prace związane z przygotowaniem podłoża pod rośliny . Rozpoznaje rośliny ozdobne , określa nazewnictwo polskie i łacińskie. Umiejętnie dobiera podłoża niezbędne w uprawie roślin ozdobnych. Poprawnie dobiera nawozy i środki ochrony roślin Powierzone czynności wykonuje ze starannością i dbałością o estetykę. Utrzymuje ład i porządek w obrębie swojego miejsca pracy. Stosuje przepisy BHP i p.poż oraz umie udzielić pomocy osobom poszkodowanym w wypadkach przy pracy
	Z pomocą opiekuna wykonuje poprawnie zabiegi uprawowe i pielęgnacyjne

Obsługuje maszyny i urządzenia stosowane w urządzaniu terenów zieleni , wykonuje podstawowe prace związane z przygotowaniem podłoża pod rośliny . Rozpoznaje rośliny ozdobne i poprawnie określa nazewnictwo polskie.

 Z nieznaczną pomocą poprawnie dobiera podłoża niezbędne w uprawie roślin ozdobnych. Powierzone czynności wykonuje prawidłowo i starannie. Utrzymuje ład i porządek w obrębie swojego miejsca pracy. Stosuje przepisy BHP i p.poż oraz umie udzielić pomocy osobom poszkodowanym w wypadkach przy pracy
	Z pomocą opiekuna wykonuje zabiegi uprawowe i pielęgnacyjne. Obsługuje proste maszyny i urządzenia stosowane w urządzaniu terenów zieleni wykonuje podstawowe prace związane z przygotowaniem podłoża pod rośliny

Rozpoznaje rośliny ozdobne ,poprawnie określa nazewnictwo polskie. Z pomocą opiekuna dobiera podłoża niezbędne w uprawie roślin ozdobnych. Powierzone czynności wykonuje prawidłowo i starannie. Utrzymuje ład i porządek w obrębie swojego miejsca pracy. Stosuje przepisy BHP i p.poż oraz umie udzielić pomocy osobom poszkodowanym w wypadkach przy pracy

